GFS FY15Q1 implementation kickoff presentation EMC GCWMB August 13, 2014 ### **Charter Overview** - This upgrade is planned for November, 2014 - System description - This is a change to the GDAS and GFS. - What's being changed in the system - Model - T1534 Semi-Lagrangian (13 km) - Use of high resolution daily SST and sea ice analysis - Physics - Land Surface - Post Processor - Analysis upgrades - Expected benefits to end users associated with upgrade - Upgrade in global modeling capability - Improvement in forecast skill - This implementation will put GFS/GDAS into EE process. ## **Analysis Highlights** #### Structure - T574 analysis for T1534 deterministic - Code optimization - Observations - GPSRO enhancements improve quality control - Updates to radiance assimilation - Assimilate SSM/IS UPP LAS and MetOp-B IASI radiances - CRTM v2.1.3 - New enhanced radiance bias correction scheme - Additional satellite wind data hourly GOES, EUMETSAT - EnKF modifications - Stochastic physics in ensemble forecast - T574L64 EnKF ensembles ## Model Highlights (1) - T1534 Semi-Lagrangian (~13km) - Use of high resolution daily SST and sea ice analysis - High resolution until 10 days - Dynamics and structure upgrades - Change from Lagrangian to Hermite interpolation in the vertical to reduce stratospheric temperature cold bias. - Restructured physics and dynamics restart fields and updated sigio library - Divergence damping in the stratosphere to reduce noise - Added a tracer fixer for maintaining global column ozone mass - Major effort to make code reproducible ## Model Highlights (2) - Physics upgrades - Radiation modifications -- McICA - Reduced drag coefficient at high wind speeds - Hybrid EDMF PBL scheme and TKE dissipative heating - Retuned ice and water cloud conversion rates, background diffusion of momentum and heat, orographic gravity-wave forcing and mountain block etc - Stationary convective gravity wave drag - Modified initialization to reduce a sharp decrease in cloud water in the first model time step - Correct a bug in the condensation calculation after the digital filter is applied ## Model Highlights (3) - Boundary condition input and output upgrades - Consistent diagnosis of snow accumulation in post and model - Compute and output frozen precipitation fraction - New blended snow analysis to reduce reliance on AFWA snow - Changes to treatment of lake ice to remove unfrozen lake in winter - Land Surface - Replace Bucket soil moisture climatology by CFS/GLDAS - Add the vegetation dependence to the ratio of the thermal and momentum roughness, Fixed a momentum roughness issue ## Post - Processer Highlights - Faster/less memory version - 0.25 degree posted GRIB2 file instead of master GRIB1 file - Accumulation bucket changed from 12 hour to 6 hour between day 8 and day 10 - Add user requested fields - frozen precipitation fraction - ozone at 150, 200, 250, 300, 350, and 400 mb, - 2m dew point, - wind chill and heat index, - instantaneous precipitation type - membrane SLP in GDAS pgb files - Improved icing algorithm in post - Higher precision rh - BUFR station list to newer NAM/GFS list ### Parallel Status - 3 hurricane seasons (2011, 2012, 2013) for downstream testing (2011 being done on Zeus). 2011 now in December; 2012 in August; 2013 done. 2011 and 2013 will go through December for use by MDL; 2012 will go through November 6. Retrospective parallels should be complete by September. - Real time (2014) parallel running since January. - Verification pages - http://www.emc.ncep.noaa.gov/gmb/wd20rt/vsdb/prhw14 -2014 Realtime - http://www.emc.ncep.noaa.gov/gmb/wd20rt/vsdb/prhs13 Summer 2013 Completed - http://www.emc.ncep.noaa.gov/gmb/wd20rt/vsdb/prhs12 Summer 2012 http://www.emc.ncep.noaa.gov/gmb/wd20rt/vsdb/prhs12 Summer 2012 - http://www.emc.ncep.noaa.gov/gmb/wx24fy/vsdb/prhs11 Summer 2011 running on Zeus ### **User Evaluations** - NHC is working with Vijay to evaluate selected storms from the 4 seasons run, including evaluation of downstream hurricane model runs - MDL is using retrospective runs to flexibly spin up MOS statistics a season at a time - Glenn will present a walkthrough of the EMC parallel validation website tomorrow (8/14) in the MEG meeting - Glenn will continue to reach out to Centers and Regions and other customers to enable their evaluation of the EMC parallels before the start of the 30-day NCO parallel ## GFS master and products - NCEPPOST job will now post directly to quarter degree GRIB2 master files (rather than Gaussian grid GRIB1 master files). - GDAS NCEPPOST step will now be same as GFS NCEPPOST step. - Filenames and formats will change. - GFS product jobs downstream of NCEPPOST will be implemented in their own vertical structures by the caretakers of those products ## GDAS post and downstream files NEXT vs. CURRENT #### GRIB2 | NEXT Grib2 Files (GDAS Post) | CURRENT Grib2 Files (GDAS Post) | |---|---| | gdas1.t\${cyc}z.master.grb2f\${fhr} (2 digit fhr) | gdas1.t\${cyc}.pgrbf\${fhr}.grib2 (1.0 deg lat/lon) | | gdas1.t\${cyc}z.pgrb2.0p25.f\${fhr} (3 digit fhr) | | | gdas1.t\${cyc}z.pgrb2.0p50.f\${fhr} | | | gdas1.t\${cyc}z.pgrb2.1p00.f\${fhr} | | | gdas1.t\${cyc}z.pgrb2.2p50.f\${fhr} | | | gdas1.t\${cyc}z.pgrb2b.0p25.f\${fhr} | | | gdas1.t\${cyc}z.pgrb2b.0p50.f\${fhr} | | | gdas1.t\${cyc}z.pgrb2b.1p00.f\${fhr} | | #### GRIB1 | NEXT Grib1 Files (GFS Post) | CURRENT Grib1 Files (GDAS Post) | |--|---| | gdas1.t\${cyc}z.pgrbq\${fhr} (0.25 deg) | gdas1.t\${cyc}.pgrbh\${fhr} (0.5 deg lat/lon) | | | | | gdas1.t\${cyc}z.pgrbf\${fhr} (1.00 deg) | gdas1.t\${cyc}.pgrbf\${fhr} (1.0 deg lat/lon) | | gdas1.t\${cyc}z.pgrbf\${fhr}.2p5deg (2.50 deg) | | ## GFS post and downstream files NEXT vs. CURRENT #### GRIB2 | NEXT Grib2 Files (GFS Post) | CURRENT Grib2 Files (GFS Post) | |---|--| | gfs.t\${cyc}z.master.grb2f\${fhr} (2 digit fhr) | gfs.t\${cyc}z.master.grb2f\${fhr} (Gaussian grid 1760 x 880) | | gfs.t\${cyc}z.pgrb2.0p25.f\${fhr} (3 digit fhr) | gfs.t\${cyc}z.pgrb2f\${fhr} (0.5 deg lat/lon) | | gfs.t\${cyc}z.pgrb2.0p50.f\${fhr} | gfs.t\${cyc}z.pgrb2bf\${fhr} (0.5 deg lat/lon) | | gfs.t\${cyc}z.pgrb2.1p00.f\${fhr} | gfs.t\${cyc}z.pgrb2f\${fhr}.1p0deg | | gfs.t\${cyc}z.pgrb2.2p50.f\${fhr} | gfs.t\${cyc}z.pgrb2f\${fhr}.2p5deg | | gfs.t\${cyc}z.pgrb2b.0p25.f\${fhr} | gfs.t00z.special.grb2f\${fhr} | | gfs.t\${cyc}z.pgrb2b.0p50.f\${fhr} | | | gfs.t\${cyc}z.pgrb2b.1p00.f\${fhr} | | #### GRIB1 | NEXT Grib1 Files (GFS Post) | CURRENT Grib1 Files (GFS Post) | |--|---| | gfs.t\${cyc}z.pgrbq\${fhr} (0.25 deg) | gfs.t\${cyc}z.master.grbf\${fhr} (Gaussian grid 1760 x 880) | | gfs.t\${cyc}z.pgrbf\${fhr} (1.00 deg) | gfs.t\${cyc}z.pgrbf\${fhr} (1.00 deg) | | gfs.t\${cyc}z.pgrbf\${fhr}.2p5deg (2.50 deg) | gfs.t\${cyc}z.pgrbf\${fhr}.2p5deg (2.50 deg) | # EE vertical structures to be delivered by GCWMB - 1. obsproc_global.v2.1.0 - 2. tropcy_qc_reloc.v5.0.0 - 3. emcsfc.v1.0.0 - 4. gsi.v5.0.0 - 5. enkf.v2.0.1 - 6. gsm.v12.0.0 - 7. ncep_post.v5.0.0 - 8. bufrsnd.v1.0.0 - 9. gfs_smartinit.v4.0.0 - 10.gfs_wafs.1.2.0 Vertical structure: obsproc_global.v2.1.0 (page 1/2) Delivered by: Diane Stokes #### Jobs and dependencies - Jobs - JCDAS_DUMP, JCDAS_DUMP_POST, JCDAS_PREP1, JCDAS_PREP1_POST, JCDAS_PREP2, JCDAS_PREP2_POST - JGDAS_DUMP, JGDAS_DUMP_POST, JGDAS_PREP_POST - JGFS_DUMP, JGFS_DUMP_POST, JGFS_PREP, JGFS_PREP_POST - Upstream jobs and data - INGEST (too many to list), JRTGSSTHR, JSEAICE_CONCENTRATION_ANALYSIS, JISNOW - JGFS_TROPCY_QC_RELOC or JGDAS_TROPCY_QC_RELOC - Downstream jobs known - JGFS_EMCSFC_SFC_PREP, JGDAS_EMCSFC_SFC_PREP (gfs or gdas run) - JGFS_ANALYSIS, JGDAS_ANALYSIS_HIGH (gfs or gdas run) - JCFS_CDAS_DUMP (gdas run only) - JCDAS_FORECAST (cdas run only) - JCDAS2_V1_PREP (cdas run only) #### Compute - Nodes/threads/memory: Each job uses 1 node or less. Threads & mem vary. - Wall time: gfs/gdas dump->prep ~12 minutes (but varies). No change cdas dump->prep2 was ~16 minutes. Now ~12 minutes Vertical structure: obsproc_global.v2.1.0 (page 2/2) Delivered by: Diane Stokes #### Output - Volume: - /com/gfs /prod/gfs. was ~10.5Gb, now ~11Gb. hpss about same - /com/gfs/prod/gdas . was ~22Gb, now ~23. hpss about same - /com/cdas/prod/cdas remains ~56Gb, no time to check hpss and /com/arkv - Dissemination The following will no longer be alerted for cyc=00,06,12,18: - gfs.t\${cyc}z.sstgrb - gfs.t\${cyc}z.engicegrb - gfs.t\${cyc}z.snogrb - gfs.t\${cyc}z.trmm.tm00.bufr d - gfs.t\${cyc}z.sptrmm.tm00.bufr_d - gdas1.t\${cyc}z.snogrb - gdas1.t\${cyc}z.snogrb_t574 - gdas1.t\${cyc}z.sstgrb - gdas1.t\${cyc}z.engicegrb - gdas1.t\${cyc}z.engicegrb.grib2 - gdas1.t\${cyc}z.engicegrb.grib2.idx - gdas1.t\${cyc}z.sstgrb.grib2 - gdas1.t\${cyc}z.sstgrb.grib2.idx - gdas1.t\${cyc}z.snogrb.grib2 - gdas1.t\${cyc}z.snogrb.grib2.idx - gdas.t\${cyc}z.trmm.tm00.bufr d - gdas.t\${cyc}z.sptrmm.tm00.bufr_d - Format and filename changes: None Any exceptional build procedure or testing done outside of parallels: No build. Offline tests were done on the J jobs submitted and they matched expected outcomes. Vertical structure: tropcy_qc_reloc.v5.0.0 Delivered by: Qingfu Liu #### Jobs and dependencies - Jobs - JGDAS_TROPCY_QC_RELOC, JGFS_TROPCY_QC_RELOC - JNAM_TROPCY_QC_RELOC, JNDAS_TROPCY_QC,JNDAS_TROPCY_RELOC - Upstream jobs and data - None (or previous cycle 03h,06h and 09h forecast data) - Downstream jobs - JGDAS PREP, JGFS PREP, JNAM PREP, JNDAS PREP #### Compute - Nodes/threads/memory - 3 nodes, 16 threads, 20GB memory - Wall time - 5-8 minutes #### Output - Volume - 11GB - Dissemination - Same as the current operational GFS/GDAS/NDAS analysis - Format and filename changes - Tracker read grib2 data (instead of grib1 data) Any exceptional build procedure or testing done outside of parallels: none Vertical structure: emcsfc.v1.0.0 (page 1/2) Delivered by: George Gayno #### Jobs and dependencies - Jobs - JGFS EMCSFC SFC PREP - JGDAS EMCSFC SFC PREP - Upstream jobs and data - JGFS DUMP and JGDAS DUMP - IMS snow cover (4 km, grib2 version) - AFWA snow depth (16th mesh, grib 1 version) - IMS ice cover (4 km, grib2 version) - EMC/MMAB 5-minute ice concentration - Downstream jobs - JGFS ANALYSIS - JGDAS_ANALYSIS_HIGH, JGDAS_ENKF_SELECT_OBS, JGDAS_ENKF_INNOVATE_OBS #### Compute - Nodes/threads/memory: - Each job runs serially and uses 3 Gb memory. - Wall time: - JGFS_EMCSFC_SFC_PREP runs in 90 seconds. - JGDAS_EMCSFC_SFC_PREP runs in 120 seconds. Vertical structure: emcsfc.v1.0.0 (page 2/2) Delivered by: George Gayno #### Output #### Volume - /com/gfs/prod/gfs/gfs.t\${cc}.seaice.5min.blend.grb (32 Mb per day) - /com/gfs/prod/gfs/gfs.t\${cc}.snogrib_t1534.3072.1536 (22 Mb per day) - /com/gfs/prod/gdas/gdas1.t\${cc}.seaice.5min.blend.grb (32 Mb per day) - /com/gfs/prod/gdas/gdas1.t\${cc}_snogrb_t1534.3072.1536 (22 Mb per day) - /com/gfs/prod/gdas/gdas1.t\${cc}_snogrb_t574.1152.576 (3.2 Mb per day) #### Dissemination All output files are only used by GFS and GDAS. There are no other NCEP users. There are no external users. #### Format and filename changes: Snow files will have the JCAP value and I/J dimensions of grid in the file name. Current OPS snow files have only the JCAP value in the file name. #### Any exceptional build procedure or testing done outside of parallels: Offline tests were done on the J jobs submitted and they matched expected outcomes. Vertical structure: gsi.v5.0.0 (page 1/2) Delivered by: Russ Treadon #### Jobs and dependencies - Jobs - JGDAS_ANALYSIS_HIGH, JGFS_ANALYSIS - Removed JGDAS ANGUPDATE - Upstream jobs and data - JGDAS_DUMP, JGDAS_PREP, - JGFS_DUMP, JGFS_PREP, JGDAS_EMCSFC_SFC_PREP, JGFS_EMCSFC_SFC_PREP - Known Downstream jobs - JGDAS_FORECAST_HIGH, JGFS_FORECAST_HIGH, JGDAS_ENKF_INFLATE_RECENTER - All post-processing jobs as in model #### Compute - Nodes/threads/memory: - JGDAS_ANALYSIS_HIGH - Current operations: 224 tasks, 28 nodes(ptile=8), 2 threads/task - Proposed package: 360 tasks, 90 nodes (ptile=4), 4 threads/task - JGDAS_ANALYSIS_HIGH - Current operations: 200 tasks, 25 nodes(ptile=8), 2 threads/task - Proposed package: 360 tasks, 90 nodes (ptile=4), 4 threads/task - Wall time: - JGDAS_ANALYSIS_HIGH - Current operations: 36 minutes - Proposed package: 35 minutes - JGFS ANALYSIS HIGH - Current operations: 23 minutes - Proposed package: 24 minutes Vertical structure: gsi.v5.0.0 (page 2/2) Delivered by: Russ Treadon #### Output - Volume: - JGDAS ANALYSIS HIGH - Current operations: 10.15 Gbs/day - Proposed Package: 34.29 Gbs/day - JGFS_ANALYSIS_HIGH - Current operations: 2.93 Gbs/day - Proposed Package: 16.67 Gbs/day - Dissemination - Same as current GFS/GDAS - Format and filename changes: None Any exceptional build procedure or testing done outside of parallels: Simple build instructions in release notes. Offline tests were done on the J jobs submitted and they matched expected outcomes. Vertical structure: enkf.v2.0.1 (page 1/3) Delivered by: Russ Treadon #### Jobs and dependencies - Jobs - JGDAS ENKF FCST, JGDAS ENKF INFLATE RECENTER, JGDAS ENKF INNOVATE OBS - JGDAS ENKF ENKF POST, JGDAS ENKF SELECT OBS, JGDAS ENKF UPDATE - Upstream jobs and data - JGDAS PREP, JGDAS EMCSFC SFC PREP, JGDAS ANALYSIS HIGH - Known Downstream jobs - JGDAS ANALYSIS HIGH, JGFS ANALYSIS HIGH #### Compute - Nodes/threads/memory: - JGDAS ENKF SELECT OBS - Current operations: 32 tasks, 1 nodes, 2 threads/task - Proposed package: 112 tasks, 7 nodes , 1 threads/task - JGDAS_ENKF_INNOVATE_OBS - Note: run 10 concurrent copies of JJGDAS_ENKF_INNOVATE_OBS. Each submission processes 10 ensemble members. Compute resources and run times below are for a single instance of the job - Current operations: 32 tasks, 1 nodes, 1 threads/task - Proposed package: 112 tasks, 7 nodes , 1 threads/task - JGDAS_ENKF_UPDATE - Current operations: 112 tasks, 14 nodes, 2 threads/task - Proposed package: 330 tasks, 55 nodes , 2 threads/task - JGDAS ENKF INFLATE RECENTER - Current operations: 80 tasks, 5 nodes, 16 threads for global_chgres - Proposed package: 80 tasks, 20 nodes ,32 threads for global_chgres - JGDAS_ENKF_FCST - Note: run 10 concurrent copies of JJGDAS_ENKF_INNOVATE_OBS. Each submission processes 10 ensemble members. Compute resources and run times below are for a single instance of the job - Current operations: 32 tasks, 4 nodes, 4 threads/task - Proposed package: 160 tasks, 20 nodes , 2 threads/task - JGDAS_ENKF_POST - Current operations: 6 tasks, 1 nodes, 1 threads/task - Proposed package: 80 tasks, 5 nodes , 1 threads/task #### Vertical structure: enkf.v2.0.1 (page 2/3) #### Delivered by: Russ Treadon - Wall time: - JGDAS ENKF SELECT OBS - Current operations: 4.5 minutes - Proposed package: 4.0 minutes - JGDAS_ENKF_INNOVATE_OBS - Note: run 10 concurrent copies of JJGDAS_ENKF_INNOVATE_OBS. Each submission processes 10 ensemble members. Compute resources and run times below are for a single instance of the job - Current operations: 20.5 minutes - Proposed package: 21.0 minutes - JGDAS_ENKF_UPDATE - Current operations: 14.0 minutes - Proposed package: 14.0 minutes - JGDAS_ENKF_INFLATE_RECENTER - Current operations: 4.0 minutes - Proposed package: 9.0 minutes - JGDAS_ENKF_FCST - Note: run 10 concurrent copies of JJGDAS_ENKF_INNOVATE_OBS. Each submission processes 10 ensemble members. Compute resources and run times below are for a single instance of the job - Current operations: 21.0 minutes - Proposed package: 21.0 minutes - JGDAS_ENKF_POST - Current operations: 3.0 minutes - Proposed package: 2.0 minutes Vertical structure: enkf.v2.0.1 (page 3/3) Delivered by: Russ Treadon #### Output Volume: Current Operations: 378 Gb/dayProposed package: 1478 Gb/day - Dissemination - Same as current GFS ENKF - Format and filename changes: None Any exceptional build procedure or testing done outside of parallels: Simple build instructions in release notes. Offline tests were done on the J jobs submitted and they matched expected outcomes. Vertical structure: gsm.v12.0.0 (page 1/2) Delivered by: Fanglin Yang #### Jobs and dependencies - Jobs - JGDAS_FORECAST_HIGH JGFS_FORECAST_LOW - Upstream jobs and data - JGDAS_ANALYSIS_HIGH, JGFS_ANALYSIS - Downstream jobs - JGDAS_NCEPPOST, JGFS_NCEPPOST #### Compute - Nodes/threads/memory: - JGDAS_FORECAST_HIGH operation: 145 tasks, ptile(threads)=4, 4tasks/node, 36 nodes proposed: 432 tasks, ptile(threads)=4, 4tasks/node, 108 nodes - JGFS_FORECAST_HIGH current: 133 tasks, ptile(threads)=4, 4tasks/node, 34 nodes, proposed: 432 tasks, ptile(threads)=4, 4tasks/node, 108 nodes - JGFS_FORECAST_LOW current: 64 tasks, ptile(threads)=8, 2tasks/node, 32 nodes proposed: 216 tasks, ptile(threads)=8, 2tasks/node, 108 nodes Vertical structure: gsm.v12.0.0 (page 2/2) Delivered by: Fanglin Yang #### Walltime - JGDAS_FORECAST_HIGH:current 3.6 minutes, proposed 3.6 minutes - JGFS_FORECAST_HIGH: current: 8.3 min/day for 8 days, total 66.4 minutes proposed: 8.3 min/day for 10 days, total 83 minutes - JGFS_FORECAST_LOW: current: 1.4 min/day for 8 days, 2 minutes for chgres, total 14.0 minutes proposed: 2.0 min/day for 6 days, 3 minutes for chgres, total 15 minutes #### Output - Volume (for each cycle) - /com/gfs/prod/gfs.*: including sf, bf and sfluxgrb output, 3-houly for HIGH, and 12-hourly for LOW Current: 67 GB, proposed: 420 GB - /com/gfs/prod/gdas.*: including sf, bf and sfluxgrb output, hourly output Current: 13 GB, proposed: 70 GB - Dissemination: No change - Format and filename changes: None Any exceptional build procedure or testing done outside of parallels: build instructions in release notes. Offline tests were done using drivers to call JJOBS. Results match the parallels. Vertical structure: *ncep_post.v5.0.0* Delivered by: DaNa Carlis/Hui-ya Chuang #### Jobs and dependencies - Jobs - JGFS_NCEPPOST, JGDAS_NCEPPOST - Upstream jobs and data - JGFS_FORECAST_HIGH, JGFS_FORECAST_LOW, JGDAS_FORECAST_HIGH - Downstream jobs - Many GFS product jobs #### Compute - Nodes/threads/memory: - GFS and GDAS Post: 4 nodes/32 tasks/2 threads/50GB - Wall time: - Parallel: GFS (2min 10sec for single 0.25 deg grib2 file, total of 94 files so ~203 min), GDAS (3min 20sec for single 0.25 deg grib2 file, total of 11 files so ~36 min) #### Output - Volume: - /com/gfs/prod/gfs.\${PDY}/gfs.t\${cyc}z.master.grb2f\${fhr} (36GB per cycle, includes anl, F00-F240 (3hrly), and F240-F384(12hrly)) - /com/gfs/prod/gdas.\${PDY}/gdas1.t\${cyc}z.pgrbh\${fhr} (Operational GDAS master file) - GDAS master in parallel is called gdas1.t\${cyc}z.master.grb2f\${fhr} 2.2GB per cycle and includes hourly grib2 files anl/F00-F09) - Dissemination: - Same as current operational GFS/GDAS - Format and filename changes: - See earlier slides Any exceptional build procedure or testing done outside of parallels: None Vertical structure: bufrsnd.v1.0.0 Delivered by: DaNa Carlis #### Jobs and dependencies - Jobs - JGFS POSTSND - Upstream jobs and data - JGFS_FORECAST_HIGH - Downstream jobs - NONE #### Compute - Nodes/threads/memory: 2 nodes/8 threads/22GB - Wall time: 108 min #### Output - Volume: - /com/gfs/prod/gfs.\${PDY}/bufr.t\${cyc}z/bufr3.\${STID}.\${CDATE} (892MB per day) - /com/gfs/prod/gfs.\${PDY}/gfs.t\${cyc}z.bufrsnd.tar.gz (220MB per day) - /com/gfs/prod/gfs.\${PDY}/nawips/gfs.\${CDATE}.(snd/sfc) (450MB per day) - Dissemination: - Same as current operational GFS - Format and filename changes - Added 204 new stations based on User requests over the last 6-7 years #### Any exceptional build procedure or testing done outside of parallels: • Offline testing of scripts has been completed with expected outcome. Vertical structure: gfs_smartinit.v4.0.0 Delivered by: DaNa Carlis #### Jobs and dependencies - Jobs - JGFS SMINIT - Upstream jobs and data - JGFS FORECAST HIGH - Downstream jobs - NONE #### Compute - Nodes/threads/memory: 8 nodes/64 tasks/2 threads/45GB - Wall time: 130 min (F00-12 at 1hr intervals and F12-192 at 3hr intervals) #### Output - Volume: - /com/gfs/prod/gfs.\${PDY}/gfs.t\${cyc}.smartguam\${fhr}.tm00.grib2 (37MB per day) - /com/gfs/prod/gfs.\${PDY}/gfs.t\${cyc}.smartguam\${fhr}.tm00 (110MB per day) - Dissemination: - Same as current operational GFS - Format and filename changes - Added 204 new stations based on User requests over the last 6-7 years #### Any exceptional build procedure or testing done outside of parallels: • Offline testing of scripts has been completed with expected outcome.